Hearing Loss Awareness Month Important Facts and Tips on Staying Connected May 2020 # **Implications of Hearing Loss** - In NC, over 1.2 million people ages 18 and older have hearing loss (about 16.2% of the population). - Falling risk is increased 3x with mild hearing loss. - Dementia onset increased 2x with mild hearing loss. - Research shows those already with health conditions of cardiovascular disease, diabetes or chronic kidney disease are at a higher risk for hearing loss. # **How to Maintain Hearing Health** - Please ask your doctor to schedule a professional hearing exam when you are: - Over age of 50 - Have a health condition that increases your risk for hearing loss - Some medications can cause hearing loss: - Ototoxic medication - List of ototoxic medication - Reduce your risk of noise-induced hearing loss: - Limit exposure to loud noise and music - If unavoidable, wear hearing protection - With untreated hearing loss, isolation can lead to reduced speech comprehension. # **Tips for Avoiding Social Isolation** - Use hearing assistive technology to hear better: - Bluetooth phone streamers - Telecoil neckloops - Amplified telephone or headset with your hearing aids/cochlear implant - Use video calls to communicate with friends & family. A large screen can make visual communication cues more accessible: - Speech reading - Facial expressions - Body language - Explore visual and text-based ways to connect with people: - Online classes - Social media Book clubs Virtual dinners - Games #### **Hearing Loss Friendly Video Communication** Communication is vital for staying connected during the COVID-19 pandemic. Here are some tips to improve video communication: - For clear video and sound it is best to use an HD camera and cables for the network/device connections or 5 GHz Wi-Fi. - Adjust lighting to make sure the picture is clear and use a plain, contrasting background. This helps everyone see each other better. - Use a good acoustical setting & encourage participants to use a headset or hearing assistive technology. - Set communication rules in advance. - Mute microphone when you are not speaking - Use Communication Access Realtime Translation (CART) - Limit distractions - Take turns - Procedures for addressing communication issues #### **Hearing Loss Resources** - For additional information & services regarding hearing loss, contact your local <u>DSDHH regional center</u> - HLAA hearing loss resources related to COVID-19: www.hearingloss.org/coronavirus-covid-19-resources - DSDHH hearing loss resources related to COVID-19: <u>www.ncdhhs.gov/divisions/services-deaf-and-hard-hearing/covid-19-hearing-loss-resources</u> - Hearing Loss Association of America Webinars: www.hearingloss.org/programs-events/webinars/schedule-recordings